Transmission Reliability Research Review

Overview of Real Time Grid Reliability Management

Carl Imhoff
Pacific Northwest National Laboratory

January 27-29, 2004 Washington, D.C.


Real Time Grid Reliability Management

- Focus: Develop real time grid and market operations monitoring and performance tools supported by advanced security and control software
- ➤ Program Goal: By 2012, develop a portfolio of real time technologies and decision support tools that combine to create an automatic switchable grid in a major region that maximizes electric system utilization, automatically mitigates system disturbances, ensures reliability of the grid operations, and efficient electricity markets.


Real Time Grid Reliability Management

Operational
Decision Support
Tools and
Visualization

System Security Management Tools GOAL: AUTOMATIC SWITCHABLE NETWORK

Advance Measurements and Controls


Development, and Demonstrate Reliability Adequacy Tools:

- VAR Management
- Ancillary Services Perform.
- Wide-Area Information Visualization
- Reliability Compliance Performance (ACE,AIE,etq)

Security and Congestion Assessment Tools:

- Integrated Security Analysis
- Congestion Management
- Cascading and Self Organized Criticality Utilization

Dispatcher and Operating Engineering Applications Using Synchronized Real Time Data

- Monitoring & Post Disturbance
 Tool
- Enhance Stability Nomograms
- Next Generation Phasors
- Validation of Stability Models
- Enhanced State Estimators for Ops
- Integration of Substation Data
- •Grid Data Archive & Analysis for Performance monitoring

Prototype New Real Time Controls

- Automated adaptive control strategies
- •Adv. Comms architectures
- •Adaptive Islanding concepts
- Market/national benefits from smart, switchable grid

1999-2003 2001-2005 2000-2006 2001-2010


Real Time Grid Reliability Management

Objective:

Provide a continuing output of useful grid reliability technologies and tools that are responsive to operational challenges posed by utility restructuring and development of competitive markets.

Approach:

- Develop, test, evaluate, and demonstrate new real-time performance monitoring, reliability adequacy, and security analysis schemes, tools and operational procedures along with real-time control technologies based on advanced measurements
- Improve information visualization systems and their availability
- Develop performance metrics to measure and monitor grid reliability for transmission and distribution systems
- Disseminate these operational tools and processes to industry


Presentations

NERC Tools – Wide Area Real Time Monitoring – Carlos Martinez, Electric Power Group

Real Time Tools Outreach – Carlos Martinez, Electric Power Group

Eastern Interconnection Phasor Demonstration – Carl Imhoff, PNNL

Roadmap for Real Time Control – Jeff Dagle, PNNL

Overview of Framework for Tools to Archive and Analyze Real Time Grid Data – Carlos Martinez, Electric Power Group

WAMS Outreach Projects in FY03 – John Hauer, PNNL


Presentations

WAMS Outreach Project: Sharing of Knowledge & Technology – John Hauer, PNNL

WAMS Outreach Project: WECC Model Validation – John Hauer, PNNL

Integrated Security Analysis – Pete Sauer, PSERC/University of Illinois

Feasibility of Real Time Control – Anjan Bose, PSERC/Washington State University

Criticality and Risk of Large Cascading Blackouts – Ian Dobson, PSERC/University of Wisconsin and Ben Carreras, ORNL


